

“Serving Our Commonwealth”

**Severe Winter Storms
Disaster Declaration Update
February and March 2015
March 24, 2015**

“Serving Our Commonwealth”

**Requested for
PDAs - February**

Adair

Barren

Bath

Boyle

Bullitt

Clark

Cumberland

Edmonson

Elliott

Estill

Floyd

Green

Harrison

Hart

Jessamine

Knott

Knox

Lawrence

Lee

Letcher

Lincoln

Madison

Magoffin

Menifee

Metcalfe

Montgomery

Morgan

Perry

Pike

Powell

Rockcastle

Simpson

Trigg

Washington

Wolfe

“Serving Our Commonwealth”

Need More Damage Data - February

Allen *

Anderson *

Bourbon *

Butler *

Clay

Fayette

Garrard *

Grayson *

Hardin

Jackson *

Jefferson *

Johnson

Logan*

Marion *

Martin *

Mercer *

Nelson *

Ohio *

Pulaski *

Russell *

Scott *

Taylor *

Warren

Whitley

* No data received from county

** Waiting for KYTC data

“Serving Our Commonwealth”

**Requested for
PDAs - March**

**Boyd
Breathitt
Carter
Elliott
Estill
Fleming
Floyd**

**Grant
Greenup
Hancock
Hart
Johnson
Knott
Lawrence
Lee
Leslie
Letcher
Lewis**

**Magoffin
Martin
Morgan
Owen
Pendleton
Perry
Pike
Rowan
Trigg
Woodford**

“Serving Our Commonwealth”

Need More
Damage
Data -
March

Anderson *
Bourbon **
Boyle*
Breckinridge *
Bullitt* **
Butler* **
Calloway * **
Christian* **
Daviess* **
Fayette **
Franklin* **
Gallatin

Graves* **
Grayson *
Hardin
Harrison
Henry * **
Hopkins **
Jefferson * **
Jessamine **
Larue *
Marion *
Marshall **
Mason*
McCracken **

Meade*
Mercer * **
Muhlenberg* **
Nelson *
Ohio * **
Oldham **
Robertson **
Scott * **
Shelby **
Spencer* **
Taylor *

* No data received from county

** Waiting on KYTC data

You and all eligible applicants in your county MUST complete:

KYEM 501 Damage Assessment Form

- **Show all damage to infrastructure by:
amounts
category
location**
- **Submit forms to KYEM Area Office**

KYEM Form 501

Incident Number: _____

PUBLIC ASSISTANCE DAMAGE SURVEY REPORT		City: _____ County: _____ Date: _____								
		Type of Disaster: <input type="checkbox"/> Tornado <input type="checkbox"/> Flood <input type="checkbox"/> Earthquake <input type="checkbox"/> Other: _____								
		Damage Survey Team: _____								
Location	Description of Damage	Map No.	Category (Figures in Dollars)							
			A DEBRIS REMOVAL	B PROTECTIVE MEASURES	C ROAD SYSTEMS	D WATER CONTROL	E PUBLIC BUILDINGS	F PUBLIC UTILITIES	G RECREATIONAL FACILITIES	INSURANCE
TOTALS:			\$ _____	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____

V-1-1-3

000-00-01

KyEM Form 501
(Revised 22 December 1999)

“Serving Our Commonwealth”

Joint Damage Assessments Begin March 30

Be Prepared

- Identify a meeting location for the team**
- Have transportation available**
- Have your records ready for review**
- Provide photos, maps, news articles**

“Serving Our Commonwealth”

Be Prepared

- **map all damage sites**
- **list all damage sites and types of damages**
- **timesheets, salary and benefit rates**
- **plow/salting route assignments, logs**
- **equipment logs**
- **material logs, costs**
- **contracts, invoices, bills**
- **insurance policies**
- **volunteer efforts**
- **pre-identify any environmental concerns**

“Serving Our Commonwealth”

Have the right people on your assessment team

- Road Foreman**
- Treasurer, Payroll Clerk**
- Representatives from other reporting entities such as cities, water districts, etc.**

Review all records and include any and all expenses not previously reported

Show FEMA everything - visit all damage sites

“Serving Our Commonwealth”

